US ERA ARCHIVE DOCUMENT # Water Quality Implications of Brine and CO<sub>2</sub> Leakage on USDW John E. McCray Department of Civil and Environmental Engineering Co-Investigators Reed Maxwell, Alexis Navarre-Sitchler John Kaszuba, University of Wyoming ## **Graduate Students** ### **PhD** Adam Atchley Katy Mouzakis Erica Siirilla **Assaf Wunsch** ### Master's Lindsay Bearup Katy Kirsch Virginia Marcon (University of Wyoming) # Impacts of CO<sub>2</sub> + Brine Leakage ## **Project Work Accomplished** Experiments to evaluate potential release of trace metals in the injection formation (high P & T). Experiments to understand impacts of CO<sub>2</sub> leakage on aquifer water quality at the leak location. - Carbonate and sandstone aquifers Screening level assessment of potential impacts of brine leakage using national database. Multiphase, multi-species reactive-transport modeling to assess human-health risk of potentially released metals ### Paper, Papers, Papers..... - Atchley, A.L., Maxwell, R.M., Navarre-Sitchler, A.K. 2013. Using streamlines to simulate stochastic reactive transport in heterogeneous aquifers: Kinetic metal release and transport in CO<sub>2</sub> impacted drinking water aquifers, *Adv. Water Resour.*, *In Press.* - Atchley, A.L., Maxwell, R.M., Navarre-Sitchler, A.K, Siirila, E.R., and McCray, J.E. 2012. Using streamlines for highly-resolved, reactive transport for CO<sub>2</sub> leakage contamination in groundwater, *Proceedings of the conference ModelCARE2011: Models Repositories of knowledge. IAHS Publ. 3XX*, Leipzig, Germany. - Atchley, A.L., Maxwell, R.M., Navarre-Sitchler A.K., 2013. Human health risk assessment of CO2 leakage into underlying aquifers using a stochastic, geochemical reactive transport approach, in preparation for *Water Resour. Res*. - Bearup, L., Navarre-Sitchler, A., Maxwell, R.M., McCray, J.E., 2012. Kinetic metal release from competing processes in aquifers, *Environ. Sci* Technol., doi/10.1021/es203586y - Kirsch, K., Navarre-Sitchler, A., Wunsch, A., McCray, J.E. 2012. Assessing the impact of CO<sub>2</sub> leakage on groundwater chemistry in siliclastic aquifers: an experimental investigation of CO<sub>2</sub>-water-rock reactions, in preparation for *Applied Geochemistry*. - Marcon, V., Kaszuba, J., 2013. Mobilization of trace metals in an experimental carbon sequestration scenario, in preparation. - Navarre-Sitchler, A.K., R.M. Maxwell, E.R. Siirila, G.E. Hammond, P.C. Lichtner, 2012. Elucidating geochemical response of shallow heterogeneous aquifers to CO2 leakage using high-performance computing: implications for monitoring of CO2 sequestration, *Adv Water Resour*, <a href="http://dx.doi.org/10.1016/j.advwatres.2012.10.005">http://dx.doi.org/10.1016/j.advwatres.2012.10.005</a> - Siirila, E.R., Navarre-Sitchler, A., Maxwell, R.M., McCray, J.E., 2012, A quantitative methodology to assess the risks to human health from CO2 leakage into groundwater, *Adv Water Resour.*, *36*, p. 146-164: <a href="http://www.sciencedirect.com/science/article/pii/S0309170810002149">http://www.sciencedirect.com/science/article/pii/S0309170810002149</a>. - Siirila, E.R, et al., 2013. A model comparison of statistically anisotropic, heterogeneous aquifers 1. Effect on macrodispersion, in preparation for *Water Resour. Res*. - Siirila, E.R, et al., 2013, A model comparison of statistically anisotropic, heterogeneous aquifers 2. Interplay between local dispersion and macrodispersion, in preparation for *Water Resour. Res.* - Wunsch, A., Navarre-Sitchler, A.K., McCray, J.E. 2013. Geochemical implications of brine leakage into freshwater aquifers, *Ground Water*, <a href="http://onlinelibrary.wiley.com/doi/10.1111/gwat.12011/abstract">http://onlinelibrary.wiley.com/doi/10.1111/gwat.12011/abstract</a>. - Wunsch, A., Navarre-Sitchler, A.K., Moore, J., McCray, J.E. 2013. Metal release from limestone aquifer rocks at elevated CO<sub>2</sub> pressures, in preparation for *Chemical Geology*. - Wunsch, A., Navarre-Sitchler, A.K., Moore, J., McCray, J.E. 2013. Metal release from dolomite aquifer rocks at elevated CO<sub>2</sub> pressures, in preparation. - Wunsch, A., Navarre-Sitchler, A.K., Moore, J., McCray, J.E. 2013. Metal release from clayey limestone aquifer materials at elevated CO<sub>2</sub> pressures, in preparation. ## Metal Release from Natural Limestone Rocks at Elevated CO<sub>2</sub> Submitted to Chemical Geology Assaf Wunsch<sup>1</sup>, Alexis Navarre-Sitchler<sup>1</sup>, Joel Moore<sup>2</sup>, John McCray<sup>1</sup> ### Carbonate Aquifers ### Carbonate Aquifers... #### Previous Works... Wilkin, R.T., DiGiulio, D.C., 2010. Geochemical Impacts to Groundwater from Geologic Carbon Sequestration: Controls on pH and Inorganic Carbon Concentrations from Reaction Path and Kinetic Modeling. Environmental Science & Technology 44, 4821-4827. Wang, S., Jaffe, P.R., 2004. Dissolution of a mineral phase in potable aquifers due to CO<sub>2</sub> releases from deep formations; effect of dissolution kinetics. Energy Conversion and Management 45, 2833-2848. ### Impurities in Calcite $$Ca_{1-x}M_{x}(CO_{3})_{1-y}(MQQQ_{3(s)}^{-}HH_{aq}^{+}\underset{(aq)}{\longleftrightarrow}(1-C)C_{3(aq)}^{2^{+}}HCM_{3(aq)}^{-}+(1-y)HCO_{3(aq)}^{-}+yMO_{3(aq)}^{z^{-}}$$ | H<br>H<br>Hydrogen<br>1.00794 | Ca substitution CO <sub>3</sub> substitution | | | | | | | | | | | | Helium<br>4.003 | | | | | |-------------------------------|----------------------------------------------|-----------------------------|------------------------------|---------------------------|---------------------------|------------------------------|---------------------------|----------------------------|---------------------------|--------------------------|------------------------------|-------------------------|---------------------------|---------------------------|---------------------------|--------------------------|------------------------| | 3<br>Li | 4<br>Be | Od Substitution, | | | | | 5<br><b>B</b> | 6<br><b>C</b> | 7<br><b>N</b> | 8 | 9<br><b>F</b> | 10<br><b>Ne</b> | | | | | | | Lithium<br>6.941 | Beryllium<br>9,012182 | | | | | | | Boron<br>10,811 | Carbon<br>12.0107 | Nitrogen<br>14,00674 | Oxygen<br>15.9994 | Fluorine<br>18,9984032 | Neon<br>20,1797 | | | | | | 11 | 12 | 13 14 15 16 17 1 | | | | | | | | | | 18 | | | | | | | Na<br>Sodium<br>22.989770 | Mg<br>Magnesium<br>24,3050 | Afuminum S | | | | | | | | Si<br>Silicon<br>28.0855 | P<br>Phosphorus<br>30.973761 | S<br>Sulfur<br>32.066 | Cl<br>Chlorine<br>35.4527 | Ar<br>Argon<br>39.948 | | | | | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | | K<br>Potassium<br>39.0983 | Ca<br>Calcium<br>40.078 | Sc<br>Scandium<br>44 955910 | Ti<br>Titanium<br>47.867 | V<br>Vanadium<br>50,9415 | Cr<br>Chromium<br>51,9961 | Mn<br>Manganese<br>54 938049 | Fe<br>Iron<br>55.845 | Co<br>Cobalt<br>58,933200 | Ni<br>Nickel<br>58,6934 | Cu<br>Copper<br>63.546 | Zn<br>Zinc<br>65.39 | Gallium<br>69.723 | Germanium<br>72.61 | As<br>Arsenic<br>74 92160 | Se<br>Selenium<br>78.96 | Br<br>Bromine<br>79,904 | Kr<br>Krypton<br>83.80 | | 37 | 38 | 39 | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 50 | 51 | 52 | 53 | 54 | | Rb<br>Rubidium<br>85,4678 | Sr<br>Strontium<br>87.62 | Y<br>Ytteium<br>88.90585 | Zr<br>Zirconium<br>91.224 | Nb<br>Niobium<br>92,90638 | Mo<br>Molybdenum<br>95,94 | Tc<br>Technetium<br>(98) | Ru<br>Ruthenium<br>101,07 | Rh<br>Rhedium<br>102,90550 | Pd<br>Palladium<br>106.42 | Ag<br>Silver<br>107.8682 | Cd<br>Cadmium<br>112.411 | In<br>Indium<br>114,818 | Sn<br>Tin<br>118.710 | Sb<br>Antimony<br>121.760 | Te<br>Tellurium<br>127,60 | I<br>ledine<br>126,90447 | Xe<br>Xenon<br>131.29 | | 55 | 56 | 57 | 72 | 73 | 74 | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | | Cs | Ba | La | Hf | Ta | W | Re | Os | Ir | Pt | Au | Hg | Tl | Pb | Bi | Po | At | Rn | | .90545 | Barium<br>137.327 | Lanthanum<br>138.9055 | Hafnium<br>178.49 | Tantalum<br>180,9479 | Tungsten<br>183.84 | Rhenium<br>186.207 | Osmium<br>190.23 | 192.217 | Platinum<br>195.078 | Gold<br>196,96655 | Mercury<br>200.59 | Thallium<br>204.3833 | Lead<br>207.2 | Bismuth<br>208.98038 | Polonium<br>(209) | Astatine<br>(210) | (222) | | 87 | 88 | 89 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | 111 | 112 | 113 | 114 | | | | | | Fr<br>rancium<br>(223) | Ra<br>Radium<br>(226) | Ac<br>Actinium<br>(227) | Rf<br>Rutherfordium<br>(261) | Db<br>Dubnium<br>(262) | Sg<br>Seaborgium<br>(263) | Bh<br>Bohrium<br>(262) | Hassium<br>(265) | Mt<br>Meitnerium<br>(266) | (269) | (272) | (277) | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 58 | 59 | 60 | 61 | 62 | 63 | 64 | 65 | 66 | 67 | 68 | 69 | 70 | 71 | Sm 150.36 94 Pu Gd Cadolinium 157.25 96 Cm Eu 151.964 95 Am Tb Terbium 97 Bk Berkelium 58.92534 Dy 162.50 98 Cf Californium (251) Ho 164.93033 99 Es Er 167.26 100 Fm Tm 168,93421 101 Md Yb Ytterbium 102 No Lu 174.967 103 Lr Ca substitution, charge incompatible Ce 90 Th Pr 140,90765 Nd 144.24 92 U Pm (145) 93 Np #### **Conceptual Model:** Metals are released from dissolving calcite, exposing pyrite and other minerals, which also release metals #### **Research Question:** How much does each mineral phase contribute? ### Experimental Work ### Characterization (What's in the rock?) ### Rock Characterization for Carbonates ### Results #### # Placing the experimental results in context: Dissolution of "dirty" pyrite vs. "clean" calcite - Carbon sequestration operations could occur over 30 years. - Use a geochemical model (PHREEQC) to extrapolate experimental results to longer time periods - Develop reliable conceptual and mathematical models - First step, do the QEMScan mineral assemblages enable us to simulate our experimental data? - Adjust and parameterize model to simulate long-term impacts of leakage under simple conditions. ### Long-Term Predictions ### Higher concentration of impurities in Pyrite | | Pyrite/Calcite | |----|----------------| | Cr | 1.49 | | Со | 29.06 | | Ni | 24.12 | | As | 74.82 | | Rb | 2.45 | | Sr | 1.06 | | TI | 20.72 | | Pb | 20.43 | | U | 9.46 | | | | ### <u>Cumulative Cobalt Release from Calcite</u> Cumulative Cobalt Release from Pyrite Pyrite dissolution is more sensitive to oxidizing conditions. Our *experiments* were under conducted under somewhat <u>reducing</u> conditions, but many *aquifers* have <u>oxidizing</u> conditions. Use modelling to investigate the influence: $pO_2$ varied up to -2.5 (D.O. ~ 0.15 mg/L) # Conceptual Model for Pyrite dissolution in Oxidizing aquifers Carbonate dissolves to expose pyrite that did not previously participate in the dissolution process. # Cobalt Release from Calcite Cobalt Release from Pyrite $$log(pO_2)=-2.5$$ $$-----$$ 0.01 bar $CO_2$ - - - - 0.1 bar $CO_2$ $---$ 1 bar $CO_2$ #### **Arsenic** ### **Barium** ### Conclusions: CO<sub>2</sub> Leakage into Limestone - Carbonate minerals can buffer pH at elevated pCO<sub>2</sub>, but at the "cost" of carbonate minerals dissolution. - Dissolution of carbonate minerals contributes to release of metals. - In both short and long term, calcite dissolution controls release of several trace elements in carbonate aquifers, BUT - Under oxidizing conditions, pyrite is the major metal source (as expected) - Most trace elements did not exceed MCL (exceptions: Cr, As, Ni) • Experiments could be successfully modeled using PHREEQC if the appropriate rate expressions were chosen. # 4 types of experiments: *Limestones*, Dolomites, Clayey Limestones, **Silliclastic Rocks** ### CO<sub>2</sub> Leakage into Siliclastic Aquifer Rocks Katie Kirsch, Alexis Sitchler, Assaf Wunsch, John McCray Pressured leakage experiments for aquifer sandstone sediments Sequential extractions to understand specific mechanism of metal release Outcrop of the Mesaverde Group # Significant pH buffering # Carbonate dissolution – likely source of metals # Conclusions: CO<sub>2</sub> Leakage into Sandstone Sandstones may have a significant pH buffering capacity, probably due to carbonate cement. Metals are released after CO<sub>2</sub> exposure, although MCL concentrations were not achieved in these batch-"equilibrium" experiments. Carbonates are a significant source, along with oxides. # Geochemical Implications of Brine Leakage into Freshwater Aquifers by Assaf Wunsch<sup>1,2</sup>, Alexis K. Navarre-Sitchler<sup>2,3</sup>, and John E. McCray<sup>2,4</sup> ### Saline leakage may occur far outside CO<sub>2</sub> plume ### Drinking Water and Agricultural Impacts Data from: Kenny, J.F., N.L. Barber, S.S. Hutson, K.S. Linsey, J.K. Lovelace, and M.A. Maupin. 2009. Estimated use of water in the United States in 2005. U.S. Department of the Interior, U.S. Geological Survey. Circular 1344. ### Drinking Water Statistical Analysis #### "Representative values" (medians) were mostly below regulatory limits for drinking water #### o Except... | Parameter | n | Median | 95 <sup>th</sup><br>Percentile | Regulatory<br>Value | Percentage Above<br>Regulatory Value | | | |-----------------|-------|---------------|--------------------------------|-----------------------------------------------------------------------------|--------------------------------------|--|--| | CI | 49634 | <u>50,900</u> | 160,000 | 250 <sup>b</sup> | 98.0 | | | | Fe | 2213 | <u>7</u> | 431 | 0.3 <sup>b</sup> | 78.4 | | | | Mn | 878 | 0.07 | 124 | 0.05 <sup>b</sup> | 53.0 | | | | NO <sub>3</sub> | 54 | <u>11</u> | 84 | 10 <sup>a</sup> | 51.2 | | | | SO <sub>4</sub> | 43024 | <u>549</u> | 5300 | 250 <sup>b</sup> | 63.55 | | | | TDSf | 46990 | <u>84407</u> | 251662 | <b>500</b> <sup>b</sup> | 100 | | | | рН | 37958 | 7.10 | 5.6 / 8.21 <sup>e</sup> | 6.5 <ph<8.5b< td=""><td>74.98% are within regulatory limits</td></ph<8.5b<> | 74.98% are within regulatory limits | | | <sup>&</sup>lt;sup>a</sup> EPA maximum contaminant level (MCL) for drinking water <sup>&</sup>lt;sup>b</sup> EPA secondary standard for drinking water Df Total dissolved solids, in mg/L ### Cumulative Frequency Diagrams # Selected Conclusions: Drinking Water Median concentrations of chloride, iron, manganese, sulfate and nitrate are expected to exceed regulatory standards. Arsenic - low risk of exceeding regulatory levels. However, overall distributions span orders of magnitude above regulatory levels, causing concern even upon dilution with fresh groundwater. **TDS** concentrations in aquifers may exceed USEPA secondary standard for a brine fraction > 0.004. pH not a good indicator for brine leaks into aquifers. ## Agricultural Impacts: Boron http://www.agnet.org/library.p hp?func=view&id=2011080409 4714&type\_id=2 ### Agricultural Impacts: Total Dissolved Solids $$TDS_{mix} = f_b TDS_b + (1 - f_b) TDS_w$$ # Selected Conclusions: Agriculture A brine fraction of 0.1 in a brine-aquifer mixture, will cause reduction in crop yield of most US crops due to salinity. Some crops may become affected at brine fractions as low as 0.004. High boron concentrations may affect crop development. Iron- or manganese-rich brine may damage irrigation pipes through precipitation of oxides. # Questions?